Advanced Lead Based Active Materials for Critical Battery Applications Tim Ellis RSR Technologies Dallas, TX ## **Structure Defines Properties: Better Structure = Better Batteries** Typically lead sulfate grows over the life of a lead acid battery limiting performance, i.e. dense faceted orthorhombic crystals SUPERSOFT-HYCYCLETM stimulates the formation of platelets composed as bundles of $PbSO_4$ nanorods. Performance is increased by >2X - Argonne National Laboratory - Joint Center for Energy Storage Research (JCESR) - Argonne Collaborative Center for Energy Storage Science. (ACCESS) - Real Time analysis of Pb-Acid batteries, an extension of techniques developed for Li ion and other systems - The APS is one of the worlds premier facilities, the brightest tunable beam with multiple techniques in hand - CRADA's - East Penn Mfg. and RSR Technologies est. Jan 2017 in qualification - O US members of the ALABC, results 4th qtr. 2018 ## Results to Market - Incorporated in SUPERSOFT-HYCYCLE™ product in product qualification testing - Presented at "Battery Day" at ANL June 14th, 2017 - Invited to the "BASIC RESEARCH NEEDS WORKSHOP ON NEXT GENERATION FLECTRICAL ENERGY STORAGE" sponsored by the USDoE's Office of Basic Energy Sciences **Battery Workshop** ## INVESTIGATING SULFATION IN LEAD ACID **BATTERIES** RSR Technologies, East Penn Manufacturing, Argonne National Laboratory **APPROACH** Tim Fister, Matthew Weimer, Eric Coleman, Pietro Papa-Lopes, Nenad Markovic (ANL) Matthew Raiford, Tim Ellis (RSR Technologies) Subhas Chalasani, Kevin Smith (East Penn) #### MOTIVATION affecting DCA are: - Intraplate conductivity - Gassing of O2 and H2 - . Despite 100+ years of use, the energy density of lead acid - Acceptance (DCA) plays a key role in the energy density and lifetime of batteries, especially during operation at partial state of charge. The major issues - Dissolution of PbSO, · Models and strategies for - the DCA have been inferred from electrochemical testing and post-mortem characterization Argonne has unique canability to species and morphology of electrode/electrolyte species in working cell. # measure changes in methods. . Phase II: Adapt these probes to model NAM . Initial goal: focus on dissolution of PbSO, at the negative Ph electrode Improve kinetics of PbSO4 with its morphology. metal electrodes. Develop operando diffraction, imaging, and spectroscopy reversibility by connecting growth/dissolution . Phase I: simplify reaction by starting with lead #### **METHODS** - Synchrotron-based diffraction and tomography - In situ (high energy, up to 100 keV) - Real-time (Intensity = 1010 1013 photons/s) - Spatial resolution (10-1000 nm) - In situ ICP/MS (part-per-trillion sensitivity) In situ AFM, QCM (atomic scale - growth/dissolution) - · World class battery fabrication/testing labs. #### EXAMPLE: REAL-TIME X-RAY DIFFRACTION · Single-shot powder diffraction (~0.5 s resolution) · Easily measure the kinetics of sulfation desulfation naste electrodes #### **EXAMPLE: HIGH RESOLUTION TOMOGRAPHY** . Synchrotron-based diffraction and tomography can be used to follow 3D changes in morphology with µm resolution. . CT scans are fast (< 1 min) and use high energy x-rays ## **EXAMPLE: SURFACE SENSITIVE TECHNIQUES** · Surface diffraction and in situ atomic force microscopy provide atomic scale information on the nucleation and growth of PbSO4 single crystal surfaces. - . The growth and dissolution of PbSO₄ in lead acid batteries is a multidimensional problem ranging from atomic scale changes at the charged interface to transport - · Argonne has developed tools capable of measuring sulfation during operation of a lead acid cell to validate and extend existing models based largely on ### **NEXT STEPS** - . Develop paste electrodes further. - . Begin analogous studies on the positive electrode material. · Incorporate modeling of crystal growth and continuum pack-level features. CONCLUSIONS ## **Progress in Performance** # **CPHRI Lead Battery Pilot Programs** - Advanced Battery Concepts: Workplace and Environmental Manufacturing Emissions Reduction through Green-Seal® Manufacturing Techniques - Hammond Group Inc.: Improved Charge Acceptance for Group 31 Bus Batteries and Improved Charge Efficiency on Deep Cycle Batteries - Doe Run: Flubor Hydrometallurgical Process for the Recycling of Pb-Acid Battery Scrap # **Lead Based Energy Storage** - Improvements from research programs increase performance allowing significant reduction in lead content and longer cycle life, = Less Lead/Kw-hr - Cost-effective displacement of fossil fuel based energy sources in transportation, grid storage and behind the meter applications, = Lower energy cost/Kw-hr and Lower emissions/Kw-hr - Opportunities for further emission reductions associated with lead battery manufacturing and/or recycling, continue to lower the externalities of Lead usage - True market-ready drop-in replacement with no compatibility issues, safety issues or need for more complex systems (i.e., to manage multiple chemistries). # Thank You ## **USDoE** forward looking metrics - Cost <\$80/kw-hr (acquisition) = cost of hydrocarbon fuel - Per Cycle cost <<\$0.10/kw-hr per cycle (operational cost) - Recharge from 20% -> 80% <20 minutes - Puts rechargeable energy = fossil fuels # One Chemistry for Societies Applications DOE/EPRI 2013 Electricity Storage Handbook in Collaboration with NRECA # **Cost of Ownership Comparison** | | STOP- | MICRO | MILD | FULL | PLUG-IN | ELECTRIC | |--|-----------------|-----------------|------------------|------------------|----------------|---------------------| | | START | HYBRID | HYBRID | HYBRID | HYBRID | VEHICLE | | Idle Elimination | ✓ | ✓ | ✓ | ✓ | ✓ | ✓ | | Regenerative Braking | | ✓ | ✓ | ✓ | ✓ | ✓ | | Acceleration Boost | | | ✓ | ✓ | ✓ | ✓ | | Electric-only drive | | | | ✓ | ✓ | ✓ | | | | | | | | | | Electric motor power | | | 10-20 kWh | 30-40 kWh | 50 kWh | above 80 kWh | | Electric motor power Preferred primary battery | lead acid | lead acid | 10-20 kWh
Li+ | 30-40 kWh
Li+ | 50 kWh
Li + | above 80 kWh
Li+ | | · | lead acid
20 | lead acid
45 | | | | | | Preferred primary battery | | | Li+ | Li+ | Li+ | Li+ | | Preferred primary battery Annual gasoline savings | 20 | 45 | Li+
260 | Li+
300 | Li +
450 | Li+
600 | ^{*}Based on 15,000 miles a year, \$3.00 per gallon of gasoline. Study was of consumer level cars under approximately \$35,000 MSRP. ## **Advanced Lead Acid Battery Consortium (ALABC)** - International consortium of 77 companies - Leading development of technology for Pb-Acid - Leading activities drivetrain development - Stop/Start: Gas, Diesel, NGV - 12V/48V/200V Mild/Micro hybrid systems - Electric supercharging & turboelectric energy recovery - Partners - Ford, Hyundai, USDoE, Valeo, AVL Schrick, AGL Resource, Southern California Gas, Ricardo, UK Technology Strategy Board ## The LC SuperHybrid Project Utilizes advanced lead-carbon batteries along with a belt-driven Integrated Starter Generator and an electric supercharger to increase battery charge and engine efficiency, lower carbon emissions and boost performance in 12V and 48V mild/micro hybrid vehicles. ## The Natural Gas Hybrid Vehicle Combines advanced lead-carbon batteries with a natural gas-powered engine and a factory-built start-stop system in a RAM truck to achieve lower emissions and reduced fuel costs, giving fleet owners a low-cost alternative to conventional trucks. ## The ADEPT Project Applies 48V "intelligent electrification" concepts using advanced lead batteries to deliver full hybrid equivalent fuel economy and performance with lower CO2 emissions at a significantly lower cost. ## The Kia Optima T-Hybrid Offers a 48V micro/mild-hybrid propulsion system featuring advanced lead-carbon batteries similar to the LC SuperHybrid concept and is the first of its kind to be demonstrated in collaboration with a major automaker. ## **The UltraBattery Civic** Demonstrated that lead-carbon UltraBatteries can out-perform Nickel Metal Hydride batteries in mild hybrids (with start-stop) by running for 160,000 miles in real-world courier duty at varying temperatures with no significant power loss. # Improvement in Pb Utilization in batteries ## What do we see?